

Eni S.p.A.

OFFERTA PUBBLICA DI SOTTOSCRIZIONE DELLE OBBLIGAZIONI DEL PRESTITO DENOMINATO

“Eni TV 2011/2017”

(l'Offerta)

Codice ISIN: IT0004760648

I termini in maiuscolo non definiti nella presente scheda di adesione hanno il significato loro attribuito nel prospetto predisposto da Eni S.p.A. (l'“**Emittente**”) in conformità e ai sensi della Direttiva 2003/71/CE, del Regolamento Consob n. 11971/99 e del Regolamento 2004/809/CE (il “**Prospetto**”). Il Prospetto è costituito dal prospetto unico depositato presso la CONSOB in data 9 settembre 2011, a seguito di approvazione comunicata con nota n. 11076487 del 7 settembre 2011, e dai documenti ivi incorporati per riferimento.

Il/la sottoscritto/a Residente a.....

Via n

tel. C.F.

Tipologia di documento d'identità N. documento data di scadenza

- **DICHIARA** di essere a conoscenza che, in relazione all'Offerta, è stato pubblicato - a seguito di approvazione da parte di CONSOB - il Prospetto.
- **DICHIARA di essere stato informato che copia del Prospetto può essere richiesta gratuitamente presso la sede dell'Emittente nonché presso i Responsabili del Collocamento ed i Collocatori (entrambi come definiti nel Prospetto). Il Prospetto è altresì consultabile sul sito internet dell'Emittente www.eni.com, dei Responsabili del Collocamento, dei Collocatori e di Borsa Italiana S.p.A.. I documenti incorporati mediante riferimento nel Prospetto sono a disposizione sul sito internet dell'Emittente (www.eni.com). L'informativa completa sull'Emittente e sull'Offerta può essere ottenuta dall'aderente solo con la consultazione della documentazione sopra indicata.**
- **DICHIARA di aver preso conoscenza dei “Fattori di rischio” relativi all'Emittente e relativi all'investimento, riportati nella Sezione Prima, Capitolo 4 del Prospetto.**
- **DICHIARA DI AVER PRESO CONOSCENZA E DI ACCETTARE** i termini e le condizioni dell'Offerta, così come illustrati nel Prospetto.
- **DICHIARA** di essere stato informato che l'attività dei Collocatori e dei Responsabili del Collocamento, in quanto soggetti che agiscono istituzionalmente su incarico dell'Emittente e che percepiscono commissioni in relazione al servizio di collocamento e di direzione del Consorzio potrebbe comportare il verificarsi di un potenziale conflitto di interessi e che i Responsabili del Collocamento, versano, inoltre, in una situazione di potenziale conflitto di interessi in quanto facenti parte, rispettivamente, del gruppo bancario Intesa Sanpaolo e del gruppo bancario UniCredit, i quali intrattengono continue relazioni d'affari con l'Emittente e con le società del Gruppo dell'Emittente e vantano nei confronti dell'Emittente e del suo Gruppo crediti finanziari di natura rilevante. Al 30 giugno 2011, le linee di credito accordate dal gruppo bancario Intesa Sanpaolo e dal gruppo bancario UniCredit nei confronti dell'Emittente e delle società del Gruppo dell'Emittente, erano pari, rispettivamente, a circa Euro 7.947 milioni e ad Euro 4.799 milioni. Inoltre, UniCredit S.p.A. – società capogruppo del gruppo bancario UniCredit – tramite le proprie filiali nonché FincoBank S.p.A., società controllata nell'ambito del medesimo gruppo UniCredit, e Intesa Sanpaolo S.p.A. – società capogruppo del gruppo bancario Intesa Sanpaolo – tramite le proprie filiali e società dalla stessa controllate, svolgeranno il ruolo di Collocatori delle Obbligazioni del Prestito a Tasso Variabile. Ciascuno dei Responsabili del Collocamento presta attività e servizi di investimento (ivi compresa l'attività di *market making*) che potrebbero avere ad oggetto gli strumenti finanziari (comprese le Obbligazioni del Prestito a Tasso Variabile) emessi dall'Emittente e/o da società del suo Gruppo o altri strumenti collegati a questi ultimi. Società facenti parte del gruppo bancario Intesa Sanpaolo, inclusa Intesa Sanpaolo S.p.A., nell'ambito della propria attività commerciale, hanno prestato o potrebbero prestare servizi di *corporate o investment banking* ad altre società interessate ad effettuare altre operazioni nel medesimo settore merceologico o di natura similare. Il gruppo bancario UniCredit ed il gruppo bancario Intesa Sanpaolo si trovano in una situazione di conflitto di interessi in quanto l'Emittente potrebbe utilizzare i proventi dell'emissione delle Obbligazioni del Prestito a Tasso Variabile, o parte di essi, anche per il rimborso di finanziamenti e/o riduzione dell'esposizione creditizia nei confronti dei medesimi gruppi bancari. UniCredit Bank AG, Succursale di Milano, opererà quale agente di calcolo, sarà cioè il soggetto incaricato della determinazione delle cedole relative alle Obbligazioni del Prestito a Tasso Variabile e delle altre attività connesse. Tale coincidenza fra responsabile del collocamento ed agente di calcolo potrebbe determinare una situazione di conflitto di interessi nei confronti degli investitori. Infine, si segnala che negli organi sociali dell'Emittente è presente anche un esponente aziendale del gruppo bancario UniCredit.
- **DICHIARA** di essere stato informato che, in relazione all'esecuzione dell'operazione, (a) i Responsabili del Collocamento riceveranno una commissione di organizzazione pari allo 0,30% del controvalore nominale delle Obbligazioni emesse ed oggetto dell'Offerta, da suddividersi pariteticamente; (b) i Collocatori riceveranno una commissione di collocamento pari all' 1% del controvalore nominale delle Obbligazioni da ciascuno di essi effettivamente collocate, così come meglio specificato alla Sezione Seconda, Capitolo 5, Paragrafo 5.5 del Prospetto.
- **PRENDE ATTO** dei conflitti di interesse dei Responsabili del Collocamento, nonché delle commissioni percepite dai Responsabili del Collocamento e dai Collocatori nei termini sopra indicati e **MANIFESTA ESPRESSAMENTE LA VOLONTA'** di aderire all'Offerta.
- **PRENDE ATTO** che l'Emittente ha richiesto l'ammissione degli strumenti finanziari oggetto dell'Offerta alla quotazione sul mercato regolamentato MOT gestito da Borsa Italiana S.p.A.
- **PRENDE ATTO** che il rimborso delle Obbligazioni del Prestito a Tasso Variabile e il pagamento degli interessi non sono assistiti da garanzie reali o personali di terzi, né sono previsti impegni riguardo all'assunzione di garanzie.
- **PRENDE ATTO** che il prezzo di emissione delle Obbligazioni del Prestito a Tasso Variabile è pari al 100% del loro valore nominale, ovvero al prezzo di Euro 1.000 per ciascuna Obbligazione del Prestito a Tasso Variabile con valore nominale di Euro 1.000, senza aggravio di commissioni o spese a carico del richiedente, e che le Obbligazioni del Prestito a Tasso Variabile sono sottoscrivibili in 1 (un) Lotto Minimo pari a 2 (due) Obbligazioni del Prestito a Tasso Variabile per un valore nominale complessivo di Euro 2.000 e possibili incrementi pari ad almeno 1 (una) Obbligazione del Prestito a Tasso Variabile per un valore nominale pari a Euro 1.000 ciascuna.
- **RICONOSCE** esplicitamente che, nel corso dell'Offerta, in caso di eccesso di domanda, l'Emittente - sentiti i Responsabili del Collocamento - si riserva la facoltà di aumentare il valore nominale complessivo massimo dell'Offerta, secondo quanto indicato nella Sezione Seconda, Capitolo 4, Paragrafo 4.2.1, nonché nella Sezione Seconda, Capitolo 5, Paragrafo 5.1.2 del Prospetto.
- **RICONOSCE** esplicitamente che l'Offerta potrà essere ritirata in tutto o in parte ovvero chiusa anticipatamente, secondo quanto indicato nella Sezione Seconda, Capitolo 5, Paragrafi 5.1.2 e 5.1.3 del Prospetto.

• **PRENOTA**

- n. 1 (un) Lotto Minimo, pari a n. 2 (due) Obbligazioni del Prestito a Tasso Variabile “Eni TV 2011/2017”, da nominali Euro 1.000 cadauna, il cui regolamento d’emissione è riportato in appendice al Prospetto e s’intende dal richiedente integralmente accettato;
- ulteriori n. (.....) Obbligazioni del Prestito a Tasso Variabile “Eni TV 2011/2017”, da nominali Euro 1.000 cadauna, il cui regolamento d’emissione è riportato in appendice al Prospetto e s’intende dal richiedente integralmente accettato.

• **SI IMPEGNA A VERSARE** alla Data di Pagamento il relativo controvalore, pari a Euro, senza aggravio di commissioni o spese,

- mediante prelevamento dal deposito infruttifero;
- autorizzandone il prelevamento dal c/c numero..... presso IBAN.....

- **PRENDE ATTO** che non saranno ritenute ricevibili né valide le richieste presentate prima del giorno di inizio, o dopo l'ultimo giorno, del periodo di sottoscrizione.
- **ADERISCE** alla suddetta Offerta, accettando integralmente ed incondizionatamente i relativi termini e condizioni indicati nel Prospetto.
- **PRENDE ATTO** che le Obbligazioni del Prestito a Tasso Variabile assegnate saranno immesse nel sistema di gestione accentrata presso Monte Titoli in regime di dematerializzazione e chiede che le stesse vengano accreditate nel conto deposito n. presso
- **RICONOSCE ESPRESSAMENTE** che qualsiasi irregolarità dell’adesione comporterà l’annullamento della stessa.
- **RICONOSCE ESPRESSAMENTE** il diritto dei Responsabili del Collocamento e dei Collocatori di ritenere nulla la presente richiesta qualora l’Offerta dovesse essere ritirata in conformità a quanto previsto alla Sezione Seconda, Capitolo 5, Paragrafi 5.1.2 e 5.1.3 del Prospetto.

• **DICHIARA**

- di non essere un Investitore Qualificato, così come definito nel Prospetto, e/o un investitore istituzionale estero;
- di non essere residente negli Stati Uniti d’America, in Canada, in Giappone, in Australia o in qualunque altro paese nel quale l’Offerta non sia consentita in assenza di autorizzazione da parte delle autorità competenti, né in qualunque altro stato membro dell’Unione Europea;
- che gli eventuali cointestatori del conto corrente/deposito titoli non sono soggetti che non possono rendersi acquirenti delle Obbligazioni del Prestito a Tasso Variabile ai sensi del Prospetto e di non agire per conto o a beneficio di tali soggetti.

• **PRENDE ATTO** che, fatto salvo quanto previsto dalla vigente normativa applicabile e dall’articolo 95-bis, comma 2, del Testo Unico, la presente richiesta di sottoscrizione è irrevocabile e non può essere soggetta a condizioni. **PRENDE ATTO**, altresì, che nelle sole ipotesi di revoca ai sensi della vigente normativa applicabile e ai sensi dell’articolo 95-bis, comma 2, del Testo Unico la presente richiesta di sottoscrizione potrà essere revocata sottoscrivendo un apposito modulo disponibile presso la dipendenza del Collocatore che ha ricevuto l’adesione, entro i termini di legge.

• **PRENDE ATTO** che qualora non sia intrattenuto alcun rapporto di clientela con il Collocatore presso il quale viene presentata la domanda di adesione potrebbe essergli richiesta l’apertura di un conto corrente e/o di un deposito titoli ovvero il versamento di un deposito temporaneo infruttifero pari al controvalore massimo delle Obbligazioni del Prestito a Tasso Variabile richieste. Tale versamento verrà restituito, senza aggravio di commissioni o spese, all’aderente (i) in parte qualora l’adesione sia soddisfatta solo parzialmente; oppure (ii) integralmente qualora la richiesta di adesione presentata non venisse soddisfatta.

• **DICHIARA** di essere stato informato dal Collocatore in merito a, e di aver compreso, natura, rischi ed implicazioni connesse alla sottoscrizione delle Obbligazioni del Prestito a Tasso Variabile.

• **DICHIARA** di aderire all’Offerta e **PRENDE ATTO** che trattasi di:

- offerta in sede
- offerta fuori sede
- offerta mediante tecniche di comunicazione a distanza (*online*)

Qualora si tratti di offerta fuori sede, **DICHIARA** di essere a conoscenza del fatto che l’adesione diverrà ferma e irrevocabile se non revocata per iscritto con lettera inviata al Collocatore o al relativo promotore finanziario, a cui la stessa è stata presentata, entro 7 (sette) giorni dalla data di adesione. Ai sensi dell’articolo 30, comma 6, del Testo Unico, l’efficacia dei contratti di collocamento degli strumenti finanziari conclusi fuori sede è infatti sospesa per la durata di 7 (sette) giorni decorrenti dalla data di sottoscrizione da parte degli investitori; entro detto termine l’investitore ha facoltà di comunicare il proprio recesso, senza spese né corrispettivo al promotore finanziario o al Collocatore.

Qualora si tratti di offerta mediante tecniche di comunicazione a distanza (*online*), **DICHIARA** di essere a conoscenza del fatto che l’adesione diverrà ferma e irrevocabile se non revocata per iscritto con lettera inviata al Collocatore, a cui la stessa è stata presentata, entro 14 (quattordici) giorni dalla data di adesione. Ai sensi dell’articolo 67 - *duodecies*, comma 4, del D. lg. 6 settembre 2005, n. 206, l’efficacia dei contratti di collocamento degli strumenti finanziari conclusi mediante tecniche di comunicazione a distanza è infatti sospesa per la durata di 14 (quattordici) giorni decorrenti dalla data di sottoscrizione da parte degli investitori; entro detto termine l’investitore ha facoltà di comunicare il proprio recesso, senza spese né corrispettivo, al Collocatore.

• **CONFERMA**, sotto la propria responsabilità, a tutti gli effetti di legge, l’esattezza dei dati riportati nella presente scheda di adesione.

• **DICHIARA** di essere consapevole che Banca IMI e UniCredit non si assumono responsabilità in caso di mancato inoltro, nei termini e con le modalità previste, da parte dei Collocatori, della presente richiesta di sottoscrizione.

Ai sensi e per gli effetti dell’art. 13 del D. Lgs. 30 giugno 2003, n. 196 (Codice in materia di protezione dei dati personali, di seguito Codice della Privacy), si rende noto che i dati personali forniti all’atto della sottoscrizione della presente richiesta saranno oggetto di trattamento, anche mediante l’utilizzo di procedure informatiche e telematiche, per finalità direttamente connesse e strumentali all’Offerta (raccolta delle adesioni, verifica della regolarità delle stesse, assegnazione). Relativamente al suddetto trattamento l’interessato potrà esercitare tutti i diritti di cui all’articolo 7 del Codice della Privacy riportato a tergo. L’acquisizione dei dati personali ha natura obbligatoria ed il mancato conferimento, anche parziale, degli stessi determinerà l’irricevibilità della presente. Titolari del trattamento sono i Responsabili del Collocamento Banca IMI S.p.A., Largo Mattioli, 3, 20121 Milano, UniCredit Bank AG, Succursale di Milano, Via Tommaso Grossi, 10, 20121 Milano, l’Emittente, Piazzale E. Mattei, n. 1, 00144 Roma, SIA - Società Interbancaria per l’Automazione - Cedborsa S.p.A., Via Rosellini 7, 20124 Milano, nonché il Collocatore sottoriportato, ognuno per quanto di propria competenza. I responsabili del trattamento potranno essere sia direttamente i Responsabili del Collocamento Banca IMI S.p.A. e UniCredit Bank AG, Succursale di Milano, l’Emittente nonché il Collocatore sottoriportato, ognuno per quanto di propria competenza, ovvero società da questi individuate che svolgono attività funzionali di supporto a quelle di Banca IMI S.p.A. e/o di Unicredit Bank AG, Succursale di Milano, e/o del Collocatore sottoriportato in quanto necessarie all’esecuzione dell’operazione.

.....
(luogo)

.....
(data e ora)

.....
(Il Richiedente/il Mandatario speciale)

.....
(timbro e firma del Collocatore)

COPIA PER IL SOTTOSCRITTORE

Decreto Legislativo 30 giugno 2003, n. 196

(omissis...)

Articolo 7. - Diritto di accesso ai dati personali ed altri diritti

1. L'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.
2. L'interessato ha diritto di ottenere l'indicazione:
 - a) dell'origine dei dati personali;
 - b) delle finalità e modalità del trattamento;
 - c) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici;
 - d) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'articolo 5, comma 2;
 - e) dei soggetti e delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati.
3. L'interessato ha diritto di ottenere:
 - a) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati;
 - b) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;
 - c) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato.
4. L'interessato ha diritto di opporsi, in tutto o in parte:
 - a) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta;
 - b) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.

(omissis...)

Eni S.p.A.

**OFFERTA PUBBLICA DI SOTTOSCRIZIONE DELLE OBBLIGAZIONI DEL PRESTITO DENOMINATO
“Eni TV 2011/2017”
(l’Offerta)**

Codice ISIN: IT0004760648

I termini in maiuscolo non definiti nella presente scheda di adesione hanno il significato loro attribuito nel prospetto predisposto da Eni S.p.A. (l’**Emittente**) in conformità e ai sensi della Direttiva 2003/71/CE, del Regolamento Consob n. 11971/99 e del Regolamento 2004/809/CE (il **“Prospetto”**). Il Prospetto è costituito dal prospetto unico depositato presso la CONSOB in data 9 settembre 2011, a seguito di approvazione comunicata con nota n. 11076487 del 7 settembre 2011, e dai documenti ivi incorporati per riferimento.

Il/la sottoscritto/a Residente a.....

Via n

tel. C.F.

Tipologia di documento d’identità N. documento data di scadenza

- **DICHIARA** di essere a conoscenza che, in relazione all’Offerta, è stato pubblicato - a seguito di approvazione da parte di CONSOB - il Prospetto.
- **DICHIARA di essere stato informato che copia del Prospetto può essere richiesta gratuitamente presso la sede dell’Emittente nonché presso i Responsabili del Collocamento ed i Collocatori (entrambi come definiti nel Prospetto). Il Prospetto è altresì consultabile sul sito internet dell’Emittente www.eni.com, dei Responsabili del Collocamento, dei Collocatori e di Borsa Italiana S.p.A.. I documenti incorporati mediante riferimento nel Prospetto sono a disposizione sul sito internet dell’Emittente (www.eni.com). L’informativa completa sull’Emittente e sull’Offerta può essere ottenuta dall’aderente solo con la consultazione della documentazione sopra indicata.**
- **DICHIARA di aver preso conoscenza dei “Fattori di rischio” relativi all’Emittente e relativi all’investimento, riportati nella Sezione Prima, Capitolo 4 del Prospetto.**
- **DICHIARA DI AVER PRESO CONOSCENZA E DI ACCETTARE** i termini e le condizioni dell’Offerta, così come illustrati nel Prospetto.
- **DICHIARA** di essere stato informato che l’attività dei Collocatori e dei Responsabili del Collocamento, in quanto soggetti che agiscono istituzionalmente su incarico dell’Emittente e che percepiscono commissioni in relazione al servizio di collocamento e di direzione del Consorzio potrebbe comportare il verificarsi di un potenziale conflitto di interessi e che i Responsabili del Collocamento, versano, inoltre, in una situazione di potenziale conflitto di interessi in quanto facenti parte, rispettivamente, del gruppo bancario Intesa Sanpaolo e del gruppo bancario UniCredit, i quali intrattengono continue relazioni d’affari con l’Emittente e con le società del Gruppo dell’Emittente e vantano nei confronti dell’Emittente e del suo Gruppo crediti finanziari di natura rilevante. Al 30 giugno 2011, le linee di credito accordate dal gruppo bancario Intesa Sanpaolo e dal gruppo bancario UniCredit nei confronti dell’Emittente e delle società del Gruppo dell’Emittente, erano pari, rispettivamente, a circa Euro 7.947 milioni e ad Euro 4.799 milioni. Inoltre, UniCredit S.p.A. – società capogruppo del gruppo bancario UniCredit – tramite le proprie filiali nonché FinecoBank S.p.A., società controllata nell’ambito del medesimo gruppo UniCredit, e Intesa Sanpaolo S.p.A. – società capogruppo del gruppo bancario Intesa Sanpaolo – tramite le proprie filiali e società dalla stessa controllate, svolgeranno il ruolo di Collocatori delle Obbligazioni del Prestito a Tasso Variabile. Ciascuno dei Responsabili del Collocamento presta attività e servizi di investimento (ivi compresa l’attività di *market making*) che potrebbero avere ad oggetto gli strumenti finanziari (comprese le Obbligazioni del Prestito a Tasso Variabile) emessi dall’Emittente e/o da società del suo Gruppo o altri strumenti collegati a questi ultimi. Società facenti parte del gruppo bancario Intesa Sanpaolo, inclusa Intesa Sanpaolo S.p.A., nell’ambito della propria attività commerciale, hanno prestato o potrebbero prestare servizi di *corporate o investment banking* ad altre società interessate ad effettuare altre operazioni nel medesimo settore merceologico o di natura similare. Il gruppo bancario UniCredit ed il gruppo bancario Intesa Sanpaolo si trovano in una situazione di conflitto di interessi in quanto l’Emittente potrebbe utilizzare i proventi dell’emissione delle Obbligazioni del Prestito a Tasso Variabile, o parte di essi, anche per il rimborso di finanziamenti e/o riduzione dell’esposizione creditizia nei confronti dei medesimi gruppi bancari. UniCredit Bank AG, Succursale di Milano, opererà quale agente di calcolo, sarà cioè il soggetto incaricato della determinazione delle cedole relative alle Obbligazioni del Prestito a Tasso Variabile e delle altre attività connesse. Tale coincidenza fra responsabile del collocamento ed agente di calcolo potrebbe determinare una situazione di conflitto di interessi nei confronti degli investitori. Infine, si segnala che negli organi sociali dell’Emittente è presente anche un esponente aziendale del gruppo bancario UniCredit.
- **DICHIARA** di essere stato informato che, in relazione all’esecuzione dell’operazione, (a) i Responsabili del Collocamento riceveranno una commissione di organizzazione pari allo 0,30% del controvalore nominale delle Obbligazioni emesse ed oggetto dell’Offerta, da suddividersi pariteticamente; (b) i Collocatori riceveranno una commissione di collocamento pari all’ 1% del controvalore nominale delle Obbligazioni da ciascuno di essi effettivamente collocate, così come meglio specificato alla Sezione Seconda, Capitolo 5, Paragrafo 5.5 del Prospetto.
- **PRENDE ATTO** dei conflitti di interesse dei Responsabili del Collocamento, nonché delle commissioni percepite dai Responsabili del Collocamento e dai Collocatori nei termini sopra indicati e **MANIFESTA ESPRESSAMENTE LA VOLONTA’** di aderire all’Offerta.
- **PRENDE ATTO** che l’Emittente ha richiesto l’ammissione degli strumenti finanziari oggetto dell’Offerta alla quotazione sul mercato regolamentato MOT gestito da Borsa Italiana S.p.A.
- **PRENDE ATTO** che il rimborso delle Obbligazioni del Prestito a Tasso Variabile e il pagamento degli interessi non sono assistiti da garanzie reali o personali di terzi, né sono previsti impegni riguardo all’assunzione di garanzie.
- **PRENDE ATTO** che il prezzo di emissione delle Obbligazioni del Prestito a Tasso Variabile è pari al 100% del loro valore nominale, ovvero al prezzo di Euro 1.000 per ciascuna Obbligazione del Prestito a Tasso Variabile con valore nominale di Euro 1.000, senza aggravio di commissioni o spese a carico del richiedente, e che le Obbligazioni del Prestito a Tasso Variabile sono sottoscrivibili in 1 (un) Lotto Minimo pari a 2 (due) Obbligazioni del Prestito a Tasso Variabile per un valore nominale complessivo di Euro 2.000 e possibili incrementi pari ad almeno 1 (una) Obbligazione del Prestito a Tasso Variabile per un valore nominale pari a Euro 1.000 ciascuna.
- **RICONOSCE** esplicitamente che, nel corso dell’Offerta, in caso di eccesso di domanda, l’Emittente - sentiti i Responsabili del Collocamento - si riserva la facoltà di aumentare il valore nominale complessivo massimo dell’Offerta, secondo quanto indicato nella Sezione Seconda, Capitolo 4, Paragrafo 4.2.1, nonché nella Sezione Seconda, Capitolo 5, Paragrafo 5.1.2 del Prospetto.
- **RICONOSCE** esplicitamente che l’Offerta potrà essere ritirata in tutto o in parte ovvero chiusa anticipatamente, secondo quanto indicato nella Sezione Seconda, Capitolo 5, Paragrafi 5.1.2 e 5.1.3 del Prospetto.

• **PRENOTA**

- n. 1 (un) Lotto Minimo, pari a n. 2 (due) Obbligazioni del Prestito a Tasso Variabile “Eni TV 2011/2017”, da nominali Euro 1.000 cadauna, il cui regolamento d’emissione è riportato in appendice al Prospetto e s’intende dal richiedente integralmente accettato;
- ulteriori n. (.....) Obbligazioni del Prestito a Tasso Variabile “Eni TV 2011/2017”, da nominali Euro 1.000 cadauna, il cui regolamento d’emissione è riportato in appendice al Prospetto e s’intende dal richiedente integralmente accettato.

• **SI IMPEGNA A VERSARE** alla Data di Pagamento il relativo controvalore, pari a Euro, senza aggravio di commissioni o spese,

- mediante prelevamento dal deposito infruttifero;
- autorizzandone il prelevamento dal c/c numero..... presso IBAN.....

- **PRENDE ATTO** che non saranno ritenute ricevibili né valide le richieste presentate prima del giorno di inizio, o dopo l'ultimo giorno, del periodo di sottoscrizione.
- **ADERISCE** alla suddetta Offerta, accettando integralmente ed incondizionatamente i relativi termini e condizioni indicati nel Prospetto.
- **PRENDE ATTO** che le Obbligazioni del Prestito a Tasso Variabile assegnate saranno immesse nel sistema di gestione accentrata presso Monte Titoli in regime di dematerializzazione e chiede che le stesse vengano accreditate nel conto deposito n. presso
- **RICONOSCE ESPRESSAMENTE** che qualsiasi irregolarità dell’adesione comporterà l’annullamento della stessa.
- **RICONOSCE ESPRESSAMENTE** il diritto dei Responsabili del Collocamento e dei Collocatori di ritenere nulla la presente richiesta qualora l’Offerta dovesse essere ritirata in conformità a quanto previsto alla Sezione Seconda, Capitolo 5, Paragrafi 5.1.2 e 5.1.3 del Prospetto.

• **DICHIARA**

- di non essere un Investitore Qualificato, così come definito nel Prospetto, e/o un investitore istituzionale estero;
- di non essere residente negli Stati Uniti d’America, in Canada, in Giappone, in Australia o in qualunque altro paese nel quale l’Offerta non sia consentita in assenza di autorizzazione da parte delle autorità competenti, né in qualunque altro stato membro dell’Unione Europea;
- che gli eventuali cointestatori del conto corrente/deposito titoli non sono soggetti che non possono rendersi acquirenti delle Obbligazioni del Prestito a Tasso Variabile ai sensi del Prospetto e di non agire per conto o a beneficio di tali soggetti.

• **PRENDE ATTO** che, fatto salvo quanto previsto dalla vigente normativa applicabile e dall’articolo 95-bis, comma 2, del Testo Unico, la presente richiesta di sottoscrizione è irrevocabile e non può essere soggetta a condizioni. **PRENDE ATTO**, altresì, che nelle sole ipotesi di revoca ai sensi della vigente normativa applicabile e ai sensi dell’articolo 95-bis, comma 2, del Testo Unico la presente richiesta di sottoscrizione potrà essere revocata sottoscrivendo un apposito modulo disponibile presso la dipendenza del Collocatore che ha ricevuto l’adesione, entro i termini di legge.

• **PRENDE ATTO** che qualora non sia intrattenuto alcun rapporto di clientela con il Collocatore presso il quale viene presentata la domanda di adesione potrebbe essergli richiesta l’apertura di un conto corrente e/o di un deposito titoli ovvero il versamento di un deposito temporaneo infruttifero pari al controvalore massimo delle Obbligazioni del Prestito a Tasso Variabile richieste. Tale versamento verrà restituito, senza aggravio di commissioni o spese, all’aderente (i) in parte qualora l’adesione sia soddisfatta solo parzialmente; oppure (ii) integralmente qualora la richiesta di adesione presentata non venisse soddisfatta.

• **DICHIARA** di essere stato informato dal Collocatore in merito a, e di aver compreso, natura, rischi ed implicazioni connesse alla sottoscrizione delle Obbligazioni del Prestito a Tasso Variabile.

• **DICHIARA** di aderire all’Offerta e **PRENDE ATTO** che trattasi di:

- offerta in sede
- offerta fuori sede
- offerta mediante tecniche di comunicazione a distanza (*online*)

Qualora si tratti di offerta fuori sede, **DICHIARA** di essere a conoscenza del fatto che l’adesione diverrà ferma e irrevocabile se non revocata per iscritto con lettera inviata al Collocatore o al relativo promotore finanziario, a cui la stessa è stata presentata, entro 7 (sette) giorni dalla data di adesione. Ai sensi dell’articolo 30, comma 6, del Testo Unico, l’efficacia dei contratti di collocamento degli strumenti finanziari conclusi fuori sede è infatti sospesa per la durata di 7 (sette) giorni decorrenti dalla data di sottoscrizione da parte degli investitori; entro detto termine l’investitore ha facoltà di comunicare il proprio recesso, senza spese né corrispettivo al promotore finanziario o al Collocatore.

Qualora si tratti di offerta mediante tecniche di comunicazione a distanza (*online*), **DICHIARA** di essere a conoscenza del fatto che l’adesione diverrà ferma e irrevocabile se non revocata per iscritto con lettera inviata al Collocatore, a cui la stessa è stata presentata, entro 14 (quattordici) giorni dalla data di adesione. Ai sensi dell’articolo 67 - *duodecies*, comma 4, del D. lg. 6 settembre 2005, n. 206, l’efficacia dei contratti di collocamento degli strumenti finanziari conclusi mediante tecniche di comunicazione a distanza è infatti sospesa per la durata di 14 (quattordici) giorni decorrenti dalla data di sottoscrizione da parte degli investitori; entro detto termine l’investitore ha facoltà di comunicare il proprio recesso, senza spese né corrispettivo, al Collocatore.

• **CONFERMA**, sotto la propria responsabilità, a tutti gli effetti di legge, l’esattezza dei dati riportati nella presente scheda di adesione.

• **DICHIARA** di essere consapevole che Banca IMI e UniCredit non si assumono responsabilità in caso di mancato inoltro, nei termini e con le modalità previste, da parte dei Collocatori, della presente richiesta di sottoscrizione.

Ai sensi e per gli effetti dell’art. 13 del D. Lgs. 30 giugno 2003, n. 196 (Codice in materia di protezione dei dati personali, di seguito Codice della Privacy), si rende noto che i dati personali forniti all’atto della sottoscrizione della presente richiesta saranno oggetto di trattamento, anche mediante l’utilizzo di procedure informatiche e telematiche, per finalità direttamente connesse e strumentali all’Offerta (raccolta delle adesioni, verifica della regolarità delle stesse, assegnazione). Relativamente al suddetto trattamento l’interessato potrà esercitare tutti i diritti di cui all’articolo 7 del Codice della Privacy riportato a tergo. L’acquisizione dei dati personali ha natura obbligatoria ed il mancato conferimento, anche parziale, degli stessi determinerà l’irricevibilità della presente. Titolari del trattamento sono i Responsabili del Collocamento Banca IMI S.p.A., Largo Mattioli, 3, 20121 Milano, UniCredit Bank AG, Succursale di Milano, Via Tommaso Grossi, 10, 20121 Milano, l’Emittente, Piazzale E. Mattei, n. 1, 00144 Roma, SIA - Società Interbancaria per l’Automazione - Cedborsa S.p.A., Via Rosellini 7, 20124 Milano, nonché il Collocatore sottoriportato, ognuno per quanto di propria competenza. I responsabili del trattamento potranno essere sia direttamente i Responsabili del Collocamento Banca IMI S.p.A. e UniCredit Bank AG, Succursale di Milano, l’Emittente nonché il Collocatore sottoriportato, ognuno per quanto di propria competenza, ovvero società da questi individuate che svolgono attività funzionali di supporto a quelle di Banca IMI S.p.A. e/o di Unicredit Bank AG, Succursale di Milano, e/o del Collocatore sottoriportato in quanto necessarie all’esecuzione dell’operazione.

.....
(luogo)

.....
(data e ora)

.....
(Il Richiedente/il Mandatario speciale)

.....
(timbro e firma del Collocatore)

COPIA PER IL COLLOCATORE

Decreto Legislativo 30 giugno 2003, n. 196

(omissis...)

Articolo 7. - Diritto di accesso ai dati personali ed altri diritti

5. L'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.
6. L'interessato ha diritto di ottenere l'indicazione:
 - f) dell'origine dei dati personali;
 - g) delle finalità e modalità del trattamento;
 - h) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici;
 - i) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'articolo 5, comma 2;
 - j) dei soggetti e delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati.
7. L'interessato ha diritto di ottenere:
 - d) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati;
 - e) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;
 - f) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato.
8. L'interessato ha diritto di opporsi, in tutto o in parte:
 - c) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta;
 - d) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.

(omissis...)

Eni S.p.A.

OFFERTA PUBBLICA DI SOTTOSCRIZIONE DELLE OBBLIGAZIONI DEL PRESTITO DENOMINATO

“Eni TV 2011/2017”

(l'Offerta)

Codice ISIN: IT0004760648

I termini in maiuscolo non definiti nella presente scheda di adesione hanno il significato loro attribuito nel prospetto predisposto da Eni S.p.A. (l'“**Emittente**”) in conformità e ai sensi della Direttiva 2003/71/CE, del Regolamento Consob n. 11971/99 e del Regolamento 2004/809/CE (il “**Prospetto**”). Il Prospetto è costituito dal prospetto unico depositato presso la CONSOB in data 9 settembre 2011, a seguito di approvazione comunicata con nota n. 11076487 del 7 settembre 2011, e dai documenti ivi incorporati per riferimento.

Il/la sottoscritto/a Residente a.....

Via n

tel. C.F.

Tipologia di documento d'identità N. documento data di scadenza

- **DICHIARA** di essere a conoscenza che, in relazione all'Offerta, è stato pubblicato - a seguito di approvazione da parte di CONSOB - il Prospetto.
- **DICHIARA di essere stato informato che copia del Prospetto può essere richiesta gratuitamente presso la sede dell'Emittente nonché presso i Responsabili del Collocamento ed i Collocatori (entrambi come definiti nel Prospetto). Il Prospetto è altresì consultabile sul sito internet dell'Emittente www.eni.com, dei Responsabili del Collocamento, dei Collocatori e di Borsa Italiana S.p.A.. I documenti incorporati mediante riferimento nel Prospetto sono a disposizione sul sito internet dell'Emittente (www.eni.com). L'informativa completa sull'Emittente e sull'Offerta può essere ottenuta dall'aderente solo con la consultazione della documentazione sopra indicata.**
- **DICHIARA di aver preso conoscenza dei “Fattori di rischio” relativi all'Emittente e relativi all'investimento, riportati nella Sezione Prima, Capitolo 4 del Prospetto.**
- **DICHIARA DI AVER PRESO CONOSCENZA E DI ACCETTARE** i termini e le condizioni dell'Offerta, così come illustrati nel Prospetto.
- **DICHIARA** di essere stato informato che l'attività dei Collocatori e dei Responsabili del Collocamento, in quanto soggetti che agiscono istituzionalmente su incarico dell'Emittente e che percepiscono commissioni in relazione al servizio di collocamento e di direzione del Consorzio potrebbe comportare il verificarsi di un potenziale conflitto di interessi e che i Responsabili del Collocamento, versano, inoltre, in una situazione di potenziale conflitto di interessi in quanto facenti parte, rispettivamente, del gruppo bancario Intesa Sanpaolo e del gruppo bancario UniCredit, i quali intrattengono continue relazioni d'affari con l'Emittente e con le società del Gruppo dell'Emittente e vantano nei confronti dell'Emittente e del suo Gruppo crediti finanziari di natura rilevante. Al 30 giugno 2011, le linee di credito accordate dal gruppo bancario Intesa Sanpaolo e dal gruppo bancario UniCredit nei confronti dell'Emittente e delle società del Gruppo dell'Emittente, erano pari, rispettivamente, a circa Euro 7.947 milioni e ad Euro 4.799 milioni. Inoltre, UniCredit S.p.A. – società capogruppo del gruppo bancario UniCredit – tramite le proprie filiali nonché FincoBank S.p.A., società controllata nell'ambito del medesimo gruppo UniCredit, e Intesa Sanpaolo S.p.A. – società capogruppo del gruppo bancario Intesa Sanpaolo – tramite le proprie filiali e società dalla stessa controllate, svolgeranno il ruolo di Collocatori delle Obbligazioni del Prestito a Tasso Variabile. Ciascuno dei Responsabili del Collocamento presta attività e servizi di investimento (ivi compresa l'attività di *market making*) che potrebbero avere ad oggetto gli strumenti finanziari (comprese le Obbligazioni del Prestito a Tasso Variabile) emessi dall'Emittente e/o da società del suo Gruppo o altri strumenti collegati a questi ultimi. Società facenti parte del gruppo bancario Intesa Sanpaolo, inclusa Intesa Sanpaolo S.p.A., nell'ambito della propria attività commerciale, hanno prestato o potrebbero prestare servizi di *corporate o investment banking* ad altre società interessate ad effettuare altre operazioni nel medesimo settore merceologico o di natura similare. Il gruppo bancario UniCredit ed il gruppo bancario Intesa Sanpaolo si trovano in una situazione di conflitto di interessi in quanto l'Emittente potrebbe utilizzare i proventi dell'emissione delle Obbligazioni del Prestito a Tasso Variabile, o parte di essi, anche per il rimborso di finanziamenti e/o riduzione dell'esposizione creditizia nei confronti dei medesimi gruppi bancari. UniCredit Bank AG, Succursale di Milano, opererà quale agente di calcolo, sarà cioè il soggetto incaricato della determinazione delle cedole relative alle Obbligazioni del Prestito a Tasso Variabile e delle altre attività connesse. Tale coincidenza fra responsabile del collocamento ed agente di calcolo potrebbe determinare una situazione di conflitto di interessi nei confronti degli investitori. Infine, si segnala che negli organi sociali dell'Emittente è presente anche un esponente aziendale del gruppo bancario UniCredit.
- **DICHIARA** di essere stato informato che, in relazione all'esecuzione dell'operazione, (a) i Responsabili del Collocamento riceveranno una commissione di organizzazione pari allo 0,30% del controvalore nominale delle Obbligazioni emesse ed oggetto dell'Offerta, da suddividersi pariteticamente; (b) i Collocatori riceveranno una commissione di collocamento pari all' 1% del controvalore nominale delle Obbligazioni da ciascuno di essi effettivamente collocate, così come meglio specificato alla Sezione Seconda, Capitolo 5, Paragrafo 5.5 del Prospetto.
- **PRENDE ATTO** dei conflitti di interesse dei Responsabili del Collocamento, nonché delle commissioni percepite dai Responsabili del Collocamento e dai Collocatori nei termini sopra indicati e **MANIFESTA ESPRESSAMENTE LA VOLONTA'** di aderire all'Offerta.
- **PRENDE ATTO** che l'Emittente ha richiesto l'ammissione degli strumenti finanziari oggetto dell'Offerta alla quotazione sul mercato regolamentato MOT gestito da Borsa Italiana S.p.A.
- **PRENDE ATTO** che il rimborso delle Obbligazioni del Prestito a Tasso Variabile e il pagamento degli interessi non sono assistiti da garanzie reali o personali di terzi, né sono previsti impegni riguardo all'assunzione di garanzie.
- **PRENDE ATTO** che il prezzo di emissione delle Obbligazioni del Prestito a Tasso Variabile è pari al 100% del loro valore nominale, ovvero al prezzo di Euro 1.000 per ciascuna Obbligazione del Prestito a Tasso Variabile con valore nominale di Euro 1.000, senza aggravio di commissioni o spese a carico del richiedente, e che le Obbligazioni del Prestito a Tasso Variabile sono sottoscrivibili in 1 (un) Lotto Minimo pari a 2 (due) Obbligazioni del Prestito a Tasso Variabile per un valore nominale complessivo di Euro 2.000 e possibili incrementi pari ad almeno 1 (una) Obbligazione del Prestito a Tasso Variabile per un valore nominale pari a Euro 1.000 ciascuna.
- **RICONOSCE** esplicitamente che, nel corso dell'Offerta, in caso di eccesso di domanda, l'Emittente - sentiti i Responsabili del Collocamento - si riserva la facoltà di aumentare il valore nominale complessivo massimo dell'Offerta, secondo quanto indicato nella Sezione Seconda, Capitolo 4, Paragrafo 4.2.1, nonché nella Sezione Seconda, Capitolo 5, Paragrafo 5.1.2 del Prospetto.
- **RICONOSCE** esplicitamente che l'Offerta potrà essere ritirata in tutto o in parte ovvero chiusa anticipatamente, secondo quanto indicato nella Sezione Seconda, Capitolo 5, Paragrafi 5.1.2 e 5.1.3 del Prospetto.

• **PRENOTA**

- n. 1 (un) Lotto Minimo, pari a n. 2 (due) Obbligazioni del Prestito a Tasso Variabile “Eni TV 2011/2017”, da nominali Euro 1.000 cadauna, il cui regolamento d’emissione è riportato in appendice al Prospetto e s’intende dal richiedente integralmente accettato;
- ulteriori n. (.....) Obbligazioni del Prestito a Tasso Variabile “Eni TV 2011/2017”, da nominali Euro 1.000 cadauna, il cui regolamento d’emissione è riportato in appendice al Prospetto e s’intende dal richiedente integralmente accettato.

• **SI IMPEGNA A VERSARE** alla Data di Pagamento il relativo controvalore, pari a Euro, senza aggravio di commissioni o spese,

- mediante prelevamento dal deposito infruttifero;
- autorizzandone il prelevamento dal c/c numero..... presso IBAN.....

- **PRENDE ATTO** che non saranno ritenute ricevibili né valide le richieste presentate prima del giorno di inizio, o dopo l'ultimo giorno, del periodo di sottoscrizione.
- **ADERISCE** alla suddetta Offerta, accettando integralmente ed incondizionatamente i relativi termini e condizioni indicati nel Prospetto.
- **PRENDE ATTO** che le Obbligazioni del Prestito a Tasso Variabile assegnate saranno immesse nel sistema di gestione accentrata presso Monte Titoli in regime di dematerializzazione e chiede che le stesse vengano accreditate nel conto deposito n. presso
- **RICONOSCE ESPRESSAMENTE** che qualsiasi irregolarità dell’adesione comporterà l’annullamento della stessa.
- **RICONOSCE ESPRESSAMENTE** il diritto dei Responsabili del Collocamento e dei Collocatori di ritenere nulla la presente richiesta qualora l’Offerta dovesse essere ritirata in conformità a quanto previsto alla Sezione Seconda, Capitolo 5, Paragrafi 5.1.2 e 5.1.3 del Prospetto.

• **DICHIARA**

- di non essere un Investitore Qualificato, così come definito nel Prospetto, e/o un investitore istituzionale estero;
- di non essere residente negli Stati Uniti d’America, in Canada, in Giappone, in Australia o in qualunque altro paese nel quale l’Offerta non sia consentita in assenza di autorizzazione da parte delle autorità competenti, né in qualunque altro stato membro dell’Unione Europea;
- che gli eventuali cointestatari del conto corrente/deposito titoli non sono soggetti che non possono rendersi acquirenti delle Obbligazioni del Prestito a Tasso Variabile ai sensi del Prospetto e di non agire per conto o a beneficio di tali soggetti.

• **PRENDE ATTO** che, fatto salvo quanto previsto dalla vigente normativa applicabile e dall’articolo 95-bis, comma 2, del Testo Unico, la presente richiesta di sottoscrizione è irrevocabile e non può essere soggetta a condizioni. **PRENDE ATTO**, altresì, che nelle sole ipotesi di revoca ai sensi della vigente normativa applicabile e ai sensi dell’articolo 95-bis, comma 2, del Testo Unico la presente richiesta di sottoscrizione potrà essere revocata sottoscrivendo un apposito modulo disponibile presso la dipendenza del Collocatore che ha ricevuto l’adesione, entro i termini di legge.

• **PRENDE ATTO** che qualora non sia intrattenuto alcun rapporto di clientela con il Collocatore presso il quale viene presentata la domanda di adesione potrebbe essergli richiesta l’apertura di un conto corrente e/o di un deposito titoli ovvero il versamento di un deposito temporaneo infruttifero pari al controvalore massimo delle Obbligazioni del Prestito a Tasso Variabile richieste. Tale versamento verrà restituito, senza aggravio di commissioni o spese, all’aderente (i) in parte qualora l’adesione sia soddisfatta solo parzialmente; oppure (ii) integralmente qualora la richiesta di adesione presentata non venisse soddisfatta.

• **DICHIARA** di essere stato informato dal Collocatore in merito a, e di aver compreso, natura, rischi ed implicazioni connesse alla sottoscrizione delle Obbligazioni del Prestito a Tasso Variabile.

• **DICHIARA** di aderire all’Offerta e **PRENDE ATTO** che trattasi di:

- offerta in sede
- offerta fuori sede
- offerta mediante tecniche di comunicazione a distanza (*online*)

Qualora si tratti di offerta fuori sede, **DICHIARA** di essere a conoscenza del fatto che l’adesione diverrà ferma e irrevocabile se non revocata per iscritto con lettera inviata al Collocatore o al relativo promotore finanziario, a cui la stessa è stata presentata, entro 7 (sette) giorni dalla data di adesione. Ai sensi dell’articolo 30, comma 6, del Testo Unico, l’efficacia dei contratti di collocamento degli strumenti finanziari conclusi fuori sede è infatti sospesa per la durata di 7 (sette) giorni decorrenti dalla data di sottoscrizione da parte degli investitori; entro detto termine l’investitore ha facoltà di comunicare il proprio recesso, senza spese né corrispettivo al promotore finanziario o al Collocatore.

Qualora si tratti di offerta mediante tecniche di comunicazione a distanza (*online*), **DICHIARA** di essere a conoscenza del fatto che l’adesione diverrà ferma e irrevocabile se non revocata per iscritto con lettera inviata al Collocatore, a cui la stessa è stata presentata, entro 14 (quattordici) giorni dalla data di adesione. Ai sensi dell’articolo 67 - *duodecies*, comma 4, del D. lg. 6 settembre 2005, n. 206, l’efficacia dei contratti di collocamento degli strumenti finanziari conclusi mediante tecniche di comunicazione a distanza è infatti sospesa per la durata di 14 (quattordici) giorni decorrenti dalla data di sottoscrizione da parte degli investitori; entro detto termine l’investitore ha facoltà di comunicare il proprio recesso, senza spese né corrispettivo, al Collocatore.

• **CONFERMA**, sotto la propria responsabilità, a tutti gli effetti di legge, l’esattezza dei dati riportati nella presente scheda di adesione.

• **DICHIARA** di essere consapevole che Banca IMI e UniCredit non si assumono responsabilità in caso di mancato inoltro, nei termini e con le modalità previste, da parte dei Collocatori, della presente richiesta di sottoscrizione.

Ai sensi e per gli effetti dell’art. 13 del D. Lgs. 30 giugno 2003, n. 196 (Codice in materia di protezione dei dati personali, di seguito Codice della Privacy), si rende noto che i dati personali forniti all’atto della sottoscrizione della presente richiesta saranno oggetto di trattamento, anche mediante l’utilizzo di procedure informatiche e telematiche, per finalità direttamente connesse e strumentali all’Offerta (raccolta delle adesioni, verifica della regolarità delle stesse, assegnazione). Relativamente al suddetto trattamento l’interessato potrà esercitare tutti i diritti di cui all’articolo 7 del Codice della Privacy riportato a tergo. L’acquisizione dei dati personali ha natura obbligatoria ed il mancato conferimento, anche parziale, degli stessi determinerà l’irricevibilità della presente. Titolari del trattamento sono i Responsabili del Collocamento Banca IMI S.p.A., Largo Mattioli, 3, 20121 Milano, UniCredit Bank AG, Succursale di Milano, Via Tommaso Grossi, 10, 20121 Milano, l’Emittente, Piazzale E. Mattei, n. 1, 00144 Roma, SIA - Società Interbancaria per l’Automazione - Cedborsa S.p.A., Via Rosellini 7, 20124 Milano, nonché il Collocatore sottoriportato, ognuno per quanto di propria competenza. I responsabili del trattamento potranno essere sia direttamente i Responsabili del Collocamento Banca IMI S.p.A. e UniCredit Bank AG, Succursale di Milano, l’Emittente nonché il Collocatore sottoriportato, ognuno per quanto di propria competenza, ovvero società da questi individuate che svolgono attività funzionali di supporto a quelle di Banca IMI S.p.A. e/o di Unicredit Bank AG, Succursale di Milano, e/o del Collocatore sottoriportato in quanto necessarie all’esecuzione dell’operazione.

.....
(luogo)

.....
(data e ora)

.....
(Il Richiedente/il Mandatario speciale)

.....
(timbro e firma del Collocatore)

COPIA PER IL RESPONSABILE DEL COLLOCAMENTO

Decreto Legislativo 30 giugno 2003, n. 196

(omissis...)

Articolo 7. - Diritto di accesso ai dati personali ed altri diritti

9. L'interessato ha diritto di ottenere la conferma dell'esistenza o meno di dati personali che lo riguardano, anche se non ancora registrati, e la loro comunicazione in forma intelligibile.
10. L'interessato ha diritto di ottenere l'indicazione:
- k) dell'origine dei dati personali;
 - l) delle finalità e modalità del trattamento;
 - m) della logica applicata in caso di trattamento effettuato con l'ausilio di strumenti elettronici;
 - n) degli estremi identificativi del titolare, dei responsabili e del rappresentante designato ai sensi dell'articolo 5, comma 2;
 - o) dei soggetti e delle categorie di soggetti ai quali i dati personali possono essere comunicati o che possono venirne a conoscenza in qualità di rappresentante designato nel territorio dello Stato, di responsabili o incaricati.
11. L'interessato ha diritto di ottenere:
- g) l'aggiornamento, la rettificazione ovvero, quando vi ha interesse, l'integrazione dei dati;
 - h) la cancellazione, la trasformazione in forma anonima o il blocco dei dati trattati in violazione di legge, compresi quelli di cui non è necessaria la conservazione in relazione agli scopi per i quali i dati sono stati raccolti o successivamente trattati;
 - i) l'attestazione che le operazioni di cui alle lettere a) e b) sono state portate a conoscenza, anche per quanto riguarda il loro contenuto, di coloro ai quali i dati sono stati comunicati o diffusi, eccettuato il caso in cui tale adempimento si rivela impossibile o comporta un impiego di mezzi manifestamente sproporzionato rispetto al diritto tutelato.
12. L'interessato ha diritto di opporsi, in tutto o in parte:
- e) per motivi legittimi al trattamento dei dati personali che lo riguardano, ancorché pertinenti allo scopo della raccolta;
 - f) al trattamento di dati personali che lo riguardano a fini di invio di materiale pubblicitario o di vendita diretta o per il compimento di ricerche di mercato o di comunicazione commerciale.

(omissis...)